Contribution of environment factors to the temperature distribution according to different resolution levels

Test in a small area of Svalbard

DR. Daniel Joly & Dr. Thierry Brossard CNRS, Université de Franche-Comté Besançon, FRANCE

Objectives

Climate is organized hierarchically according to scale levels


Temperature, one major climate element in the Arctic, depends on scale levels of landscape structures

The objective is to identify the scale level for which the contribution of topography and land cover to temperature spatial variation is the highest


Organisation of the presentation

- 1. Study area
- 2. Data sets:
 - Temperature measurements
 - Remote sensed data
 - DTM
- 3. Method


4. Results


Study area and localisation of the 53 loggers


Data set 1 53 temperature loggers


- Type: HOBO
- Located at 20 cm above the ground

Temperature records

- Record once
 every 6 minutes
 from 12th of July
 until 7 of August
 1999 (27 days)
- Daily minima are extracted from the records


Data set 2 Remote sensed images


2 m primary data


20 m primary data


a scanned infrared aerial photography

SPOT image

Derived data from remote sensed data


2 m primary data


20 m primary data

PVI
(Probability to belong
a 100% Vegetated area Index)

NDVI

Data set 3 Didital elevation model


2 m

20 m


a GPS DEM

Norsk PolarInstitut DEM

Derived data from DEM: Solar energy


2 m primary data


20 m primary data

3. Method


Procedure of windowing

From the 2 m primary database, 6 subsests (6 m square to 300 m square windows) are derived

From the 20 m primary database, 3 subsests (60 m square to 300 m square windows) are derived


Windowing is applied on the derived files


6 VPI values are provided (one for each window)

3 NDVI values are provided (one for each window)

Linear correlation analysis

Variable to be explained:

daily minima of temperature
 (17th of July and 5th of August)


Explanatory variables:

- solar energy
- PVI and NDVI
- elevation


One coefficient of correlation for each date, each explanatory variable, each window

4. Results linear correlation analysis applied to Solar energy


linear correlation analysis


applied to vegetation indices


linear correlation analysis applied to altitude


Temperature map 17th of July


2 m resolution Temp=f(g1, se2, e1, PVI6, PrxFj)


20 m resolution Temp=f(g4, se4, e4, PVI6, PrxFj)


g=gradient, se=solar energy, e=elevation, Pvi=probability to belonging a 100% vegetated area Index PrxFj=proximity to the fjord

Temperature map 5th of August


2 m resolution

Temp=f(se4, e1, g3, NDVI6)


20 m resolution

Temp=f(se4, e4, g4, NDVI6)

g=gradient, se=solar energy, e=elevation

Conclusions

The highest coefficient on each curve marks the optimum scale level; it varies in value and place according to the variables.

The results from the both primary DTM are similar.

NDVI (satellite image) provides better results than PVI (Infrared aerial photography).

Temperature distribution modelling is optimum when using usual data sources such as satellite images and DTM available for wide areas.